

ST VEEP PARISH COUNCIL.

Minutes of Parish Council Meeting, held in the Meeting Room, Memorial Hall, Lerryn, on Thursday 8th January 2015 at 7.30 p.m.

Present, Councillor P Clerk (Chairman)
Councillor J Hancock
Councillor F Pearce
Councillor A Singer
PCSO S Cocks (Devon & Cornwall Police)
3 Members of the Public.

Councillor P Philp (Vice Chairman)
Councillor M Motton
Councillor A Goodenough
Cornwall Councillor B Bay
M Tubb (Clerk)

Minute No:	Agenda Item	Action
	<p>Chairman’s Welcome & Public Participation. The Chairman welcomed councillors, representatives and members of the public to the meeting, he drew the public’s attention to the paragraph printed in blue immediately preceding the agenda referring to the recording of meetings. He then invited any comments from the public. Mr Richard Pugh from Lanreath Parish asked a number of questions appertaining to the council’s comments to Cornwall Council on the proposed wind turbine at “Fursdon Farm” in Lanreath Parish. The Chairman responded to all Mr Pugh’s questions, he also responded to the comments made by the Vice Chairman of Lanreath Parish Council. There were no further comments from the public.</p>	
	<p>Reports from Outside Organisations.</p> <p>(a) Devon & Cornwall Police. PCSO Cocks reported that there had been 1 reported crime in the parish during December, that being the theft of heating oil from an insecure tank. He had carried out numerous patrols in the area with no problems except for the burst water main in mill lane which involved him for a considerable time.</p> <p>(b) Cornwall Council. Councillor Bay said that she had little to report, she said that the planning application for “Hole Farm” was now scheduled to go to the February meeting. Members asked if she could put some pressure on highways to get the sign done at Church Park, also the signs at “Tregenna Cross” which are showing the wrong priority and the dangerous pothole on Blackdown Road. Cllr Bay said she would take these matters up but could not give any promises on the sign issues.</p> <p>(c) Fowey Harbour Commissioners. No report received.</p> <p>(d) The Memorial Hall. Cllr Pearce had nothing to report.</p> <p>(e) Lerryn Area Minibus. Cllr Singer reported that the committee would be putting together an application for funding to purchase a new bus in the near future, she also said they would be holding a deserts and wine fund raising event on the 28th February.</p> <p>(g) Lerryn School. Cllr Hancock said he had nothing to report.</p> <p>(h) The Red Store. The clerk said that there was nothing to report.</p>	
260/2015	Apologies for absence. There were no apologies to report.	
261/2015.	<p>Members Declarations.</p> <p>(a) Disclosable Pecuniary Interest. None.</p> <p>(b) Non Disclosable Pecuniary Interest. None.</p> <p>(c) Declaration of Gifts. None.</p> <p>(d) Requests for Dispensation. None.</p>	
262/2015.	<p>Minutes.</p> <p>(a) To receive the minutes of the meeting held on the 4th December 2014. It was proposed by Cllr Singer, seconded by Cllr Goodenough and</p>	

	unanimously agreed that the minutes be approved subject to a correction to the spelling of mast in minute 246 and the following minute number being corrected to 247.	
263/2015.	Matters Arising. (a) Ref Min 181/2014. Surface water drainage at "Sweet Briar Cottage". The clerk reported that nothing had been heard from Building Regulations.	
264/2015.	Planning Matters. (a) Planning Applications. There were no applications for consideration. (b) Planning Results for noting. (i) Ref Min 247/2014. Application No: PA14/10785 "Mooringside" Approved. (ii) Ref Min 212/2014. PA14/09039. "Hole Farm" Still Pending consideration. (iii) Ref Min 229/2014. PA14/09234. "Highgate" Still Pending consideration.	
265/2015.	Financial Matters. Accounts for payment. Cllr Philp declared an interest in item (ii) being a member of St Veep PCC and took no part in that item. (i) Cheque No: 805 for £150.00 to the clerk for salary. (ii) Cheque No: 806 for £100.00 to St Veep PCC for Churchyard Grant. (iii) Cheque No: 807 for £125.00 to Toilet cleaning. Proposed by Cllr Pearce, seconded by Cllr Hancock and unanimously agreed that cheque No's: 805, 806 and 807 be drawn. (a)Other invoices for payment, Cheque No: 808 for £24.00 to Dianne Malley for PAYE work. Proposed by Cllr Philp, seconded by Cllr Pearce and unanimously agreed that cheque No: 808 be drawn. (b) Ref Min 78/2014h. Investment of monies in respect of "Langunnett" PV Farm. The clerk reported that due to the Christmas & New Year break this had not been completed.	
266/2015.	Correspondence. All items of correspondence was read, noted and circulated to members in the file.	
267/2015.	Village Car Park. Ref Min 215/2014a. Update on transfer, clerk said there was nothing further to report.	
268/2015.	Emergency Plan. Ref Min 80/2014. Cllr Singer took members through the first draft of the plan, she said that there was still a lot more information to be gathered. The clerk was asked to include a piece in the "Stepping Stones" asking for any person with skills or equipment to put their names forward. It was agreed that the working party should meet with St Winnow members to move this forward. The clerk was also asked to contact Capt. Paul Thomas to see if the Harbour Commissioners had any maps showing properties in the village that fell within the flood plain.	
269/2015.	Highway Issues. Ref Min 82/2014 a & b. Patching of Potholes and Drain cleaning. Members were pleased to see that the patching work was well underway and were grateful to the workmen for keeping any disruptions to the minimum. The clerk said that he had received an email from James Maycock, wishing to carry out a survey of the drains in the parish. Members agreed to support this and suggested we ask Mr Kenwyn Pearce if he would be involved with this. Ref Min 165/2014. Speed Limit sign at Church Park Ref Min 259/2014. Potholes at Blackdown and Tregenna to Kingole. Cllr Bay was asked to try and push these items forward.	
270/2015.	Neighbourhood Watch. The re launch of this scheme to be advertised in the next edition of "Stepping Stones".	
271/2015.	Public Toilet Review. Members decided not to pursue with the idea of charging to use the toilets because of the high cost of the locks but would look into the possibility of installing honesty boxes.	
272/2015.	Neighbourhood Plan. The Chairman reported on the meeting held at	

	Lostwithiel, he said that at the moment the Castledore NP no longer existed as Fowey had pulled out and as yet no other council had taken over the lead role. The NP meeting arranged for the 22 nd January would take place and after that we should have a better idea how everyone intends to proceed.	
273/2015.	Cleaning of Limekiln and Surrounding Area. The clerk said that the weather conditions had not allowed any further work to be done but this would be completed as soon as possible.	
274/2015.	Diary Dates. The next meeting of the Parish Council, 12 th February 2015 in the Red Store, at 7.30 pm.	
275/2015.	Any Other Business. There being no further business, the meeting closed at 9.20 pm.	

Signed ----- Chairman

Dated -----